KENTUCKY BROWNFIELD REDEVELOPMENT PROGRAM REVOLVING LOAN FUND SUBGRANT AGREEMENT Completion of this Agreement is required to obtain a Kentucky Brownfield Program Revolving Loan Fund Subgrant. Personally identifiable information included on this agreement may be made available to requests under Kentucky's Open Records law [KRS 61.870 to 61.884, 61.991, 7.119, 26A.200, 15.257, 171.223, 65.055, 160.395, and 164.465]. | Subgrantee | | Subgrant Number | | | | | | |---|-------------------------------------|---|--|--|--|--|--| | | | BFRLF-XXX | | | | | | | | | | | | | | | | Site Name and Address | | | | | | | | | [name and address] | | | | | | | | | | | | | | | | | | Period Covered by This | s Agreement | Subgrantee's Authorized Representative | | | | | | | XX months starting from signature of this subgra | m the date of the Department's | [Name and contact information (address, phone number, email)] | | | | | | | | | - | | | | | | | Scope and Description of Cleanup Activities Funded by this Subgrant | | | | | | | | | Preparation of the Corrective Action Plan, public participation, soil excavation, transportation, disposal | | | | | | | | | and confirmatory testing, groundwater remediation and monitoring, remediation oversight, health and safety monitoring, DEP Fees, hazardous substance storage or petroleum tank removal and disposal, | | | | | | | | | installation of fences, warning signs, or other security or site control precautions, preparation of an Analysis of Brownfields Cleanup Alternatives (ABCA), ensuring public participation requirements are met | | | | | | | | | including Community Relations Plan, Establishing an administrative record for each site, developing a Quality Assurance Project Plan (QAPP), ensuring compliance with Federal & State requirements, | | | | | | | | | | ntal insurance, progress reporting, | | | | | | | | | | | | | | | | | SUBGRANT COSTS: | | The following documents are hereby incorporated | | | | | | | | | Into and made part of this Agreement: | | | | | | | Subgrant Amount: | \$000,000 | Map of property showing boundaries | | | | | | | Subgrantee Match: | \$00,000 | and work areasCopy of Deed | | | | | | | | | Project Budget Sheet Summary | | | | | | | Subgrantee Match %: | 20% | US EPA Revolving Loan Fund (RLF) Terms and Conditions for 2012 | | | | | | | | | Analysis of Brownfield Cleanup
Alternatives | | | | | | | Total Project Cost: | | | | | | | | | | | and Cambio | | | | | | #### **Definitions** | Hereafter, the following terms used throughout this document will meet the following definitions: | |---| |---| DEPARTMENT: The Kentucky Department for Environmental Protection. SUBGRANTEE: _____, the party receiving the subgrant. PROJECT: Preparation of the Corrective Action Plan, public participation, soil excavation, transportation, disposal and confirmatory testing, groundwater remediation and monitoring, remediation oversight, health and safety monitoring, DEP Fees, hazardous substance storage or petroleum tank removal and disposal, installation of fences, warning signs, or other security or site control precautions, preparation of an Analysis of Brownfields Cleanup Alternatives (ABCA), ensuring public participation requirements are met including Community Relations Plan, Establishing an administrative record for each site, developing a Quality Assurance Project Plan (QAPP), ensuring compliance with Federal & State requirements, purchasing environmental insurance, progress reporting, and other eligible costs at the [name of site], the project receiving the subgrant. PROGRAM: The Kentucky Brownfield Revolving Loan Fund. PROPERTY: The [name of property] located at [address]. #### I. General Provisions - 1. The DEPARTMENT acts as the financial agent and is authorized to make certain subgrants from these funds through a U.S. EPA Brownfields Revolving Loan Fund Cooperative Agreement. - 2. The period of the subgrant shall be from the Subgrant Approval Date [the date the DEPARTMENT signs this document] until the Subgrant End Date [end date]. - 3. These funds are to be used to undertake cleanup of the PROJECT, a brownfields site with hazardous substances, including lead or asbestos, and/or petroleum as defined by the Comprehensive Environmental Response Compensation and Liability Act (CERCLA), at [address]. In general, the contaminants at the site include [list contaminants]. - 4. The PROPERTY is not listed, or proposed for listing on the National Priorities List of the U.S. Environmental Protection Agency (EPA). - 5. The brownfield site will be owned by the SUBGRANTEE, who will have full access to site. - 6. The SUBGRANTEE has not caused, contributed to, permitted, or exacerbated the release of a hazardous substance or petroleum product on, or emanating from that PROPERTY. - 7. The PROPERTY is subject to the jurisdiction and oversight of the DEPARTMENT (See Exhibit for Map of the Property). - 8. The SUBGRANTEE is not and has never been subject to any penalties resulting from environmental non-compliance at or on the PROPERTY nor is the SUBGRANTEE, or its PROJECT contractors or subcontractors currently suspended, debarred, or otherwise declared ineligible for participation in this federal program or from the receipt of these funds. - 9. The making and performance by SUBGRANTEE of this Agreement does not violate any provision of law, or result in a breach of or constitute a default under any agreement, indenture or other instrument to which SUBGRANTEE is a party or by which SUBGRANTEE may be bound. - 10. This Agreement has been duly authorized, executed and delivered, and is a valid and binding Agreement. This Agreement and all contracts, agreements, representations and warranties made herein shall survive the execution of this Agreement and shall continue in full force and effect so long as the subgrant is outstanding and unpaid. - 11. If any provision or item of this Agreement is held invalid, such invalidity shall not affect other provisions or items of this Agreement which can be given effect without the invalid provisions or items, and to this end, the provisions of this Agreement are hereby declared severable. - 12. The SUBGRANTEE is the current owner of the site, but is not a potentially responsible party under Section 107 of CERCLA, 42 U.S.C. Section 9607. The SUBGRANTEE is a bona fide prospective purchaser under Section 101(40) of CERCLA, 42 U.S.C. 9601(40). The DEPARTMENT has documented the SUBGRANTEE'S liability exemption in a memo dated date, which was sent to US EPA. The SUBGRANTEE does not have contractual or familial associations with the potentially responsible party. - 13. The SUBGRANTEE has performed or obtained copies of all Phase I and Phase II Environmental Site Assessments of the PROPERTY performed according to the ASTM International (ASTM) standards, or equivalent assessment procedures in conformance with the DEPARTMENT which verifies the presence of hazardous substances or petroleum products present in the soil, sediments and/or groundwater of the PROPERTY. The SUBGRANTEE shall be responsible for the payment of all costs and expenses related to the Assessments. The SUBGRANTEE agrees that subgrant funds shall not be used for the payment of any cost or expense related to the Assessments. The Assessments shall include, but are not limited to: Site background, analysis of the threat posed by the contaminant to public health, welfare and the environment and review of all past enforcement activities conducted by any governmental agency, and the site testing results. - 14. The DEPARTMENT and the SUBGRANTEE mutually agree to perform this Agreement in accordance with the PROGRAM and with the PROJECT description, application, terms, conditions, plans, specifications, estimates, procedures, maps and assurances attached hereto and made a part hereof. In general, the work to be done at the site is described in the definitions as the PROJECT. - 15. The SUBGRANTEE is an independent contractor for all purposes, not an employee or agent of the DEPARTMENT. - 16. This Agreement, together with any referenced parts and attachments, shall constitute the entire Agreement and previous communications or agreements pertaining to the subject matter of this Agreement are hereby superseded. Any revisions, including cost adjustments, must be made by an amendment to this Agreement or other written documentation, prior to the end date of the Agreement. - 17. Any cost adjustments must be made by a written amendment to this Agreement, signed by both parties, prior to the expenditure of funds or the termination date of the Agreement. Adjustments for time of performance or scope of work may be granted to the SUBGRANTEE by the DEPARTMENT in writing without the requirements of the SUBGRANTEE'S signature. - 18. The SUBGRANTEE may decline this offer of financial assistance in writing at any time prior to the start of the PROJECT and before expending any allowed reimbursable funds under this subgrant agreement. After the PROJECT has been started or funds expended, this Agreement may be terminated, modified, or amended consistent with the provisions of this agreement. - 19. Failure by the SUBGRANTEE to comply with the terms of this Agreement shall not cause the suspension of all obligations of the DEPARTMENT hereunder if, in the judgment of the Commissioner of the DEPARTMENT, such failure was due to no fault of the SUBGRANTEE. In such cases, any amount required to settle at minimum costs any irrevocable obligations properly incurred shall be eligible for assistance under this Agreement, at the DEPARTMENT'S discretion. #### **II.** The SUBGRANTEE agrees: - 1. To notify the DEPARTMENT, in writing, of acceptance of this offer by delivering to the DEPARTMENT two original Agreements duly signed by the authorized representative. This action must take place within 30 days of receipt of this Agreement. Once signed by all parties, the DEPARTMENT will return the SUBGRANTEE's copy and the Agreement is binding. - 2. And understands that all subgrant funds provided to SUBGRANTEE shall be used solely for the PROJECT. - 3. That any and all work performed on the PROPERTY for which subgrant funds are used and the receipt of any subgrant funds under this Agreement is conditioned upon the SUBGRANTEE'S full compliance with this Agreement, all PROJECT documents and attachments, and the attached 2012 US EPA Revolving Loan Fund Terms and Conditions. - 4. To provide a match, in cash or in-kind services, funds of at least 20% of the subgrant amount. - 5. To make substantial progress on subgrant and match activities within six (6) months of the date of the DEP's signature of this Agreement. If the DEPARTMENT determines that the SUBGRANTEE has not made sufficient progress within this time frame, the DEPARTMENT may terminate this agreement. "Sufficient progress" may include, at a minimum, the completion of activities listed in Section III, Number 14. - 6. To ensure environmental cleanups are protective of public safety, welfare and human health and the environment. - 7. To carry out the PROIECT activities in accordance with all applicable state, local and federal laws, regulations, orders, writs, judgments, injunctions, decrees or awards, including, but not limited to, the following: the Comprehensive Environmental Response, Compensation and Liability Act of 1980, as amended (42 U.S.C. § 9601, et. seq.) (CERCLA); Uniform Administrative Requirements for Grants and Cooperative Agreements to States and Local Governments 40 CFR Part 31; the National Oil and Hazardous Substances Contingency Plan (NCP), 40 C.F.R. Part 300; all applicable 'cross-cutting requirements', including those federal requirements agreed between the USEPA and the DEPARTMENT defined by their Cooperative Agreement NoBF-95498412-0; MBE/WBE requirements found at 40 C.F.R. 31.36(e) or 40 C.F.R. 30.44(b); OSHA Worker Health & Safety Standard 29 C.F.R. 1910.120; the Uniform Relocation Act; Historic Preservation Act; Endangered Species Act; and Permits required by Section 404 of the Clean Water Act; Contract Work Hours and Safety Standards Act, as amended (40 U.S.C. 327-333), the Anti Kickback Act (40 U.S.C. 276c) and Section 504 of the Rehabilitation Act of 1973 as implemented by Executive Orders 11914 and 11250. This includes, but is not limited to, carrying out procurements in compliance with 40 C.F.R. Section 31.36, having a financial management system which complies with 40 C.F.R. Section 31.20, and performing audits in accordance with 40 C.F.R. Section 31.26. Failure to comply with this provision shall not be a breach of this covenant if such failure does not have, or is not reasonably expected to have a materially adverse effect on the properties, business prospects or condition (financial or otherwise) of SUBGRANTEE and SUBGRANTEE is acting in good faith and with reasonable dispatch to cure such noncompliance. - 8. To carry out the PROJECT in accordance with the Davis-Bacon Act of 1931 (40 U.S.C. 276a-276a-5 and 42 U.S.C. 3222). CERCLA compliance with Davis-Bacon requires payment of Federal prevailing wage rates for construction, repair or alteration work funded in whole or in part with PROGRAM funds. The SUBGRANTEE must obtain recent and applicable wage rates from the U.S. Department of Labor and incorporate them into the construction contract. - 9. To comply with Executive Order 11246, Equal Employment Opportunity, and implementing regulations at 41 CFR 60-4 relating to Federally-assisted construction contracts. - 10. To comply with the statutes prohibiting discrimination on the grounds of race, color, national origin, sex and disability. In addition, the SUBGRANTEE will undertake good faith efforts to give opportunities for qualified Small Business Enterprises (SBE), Minority Business Enterprises (MBE) and Women-Owned Business Enterprises (WBE) to submit proposals, bids, and provide services on contracts and subcontracts for services and supplies. The SUBGRANTEE shall submit a report of such efforts. - 11. The SUBGRANTEE shall be responsible for the consequences of its own acts, errors or omissions in connection with accessing the Property and taking any action thereon and those of its employees, agents, officers and representatives in connection with accessing the Property and taking any action thereon and shall be responsible for any losses, claims and liabilities that are attributable to such acts, errors or omissions. - 12. To comply with all applicable local, state and federal contract and bidding requirements. - 13. To submit reports and copies of other studies, reports, contracts, or documents relating to the PROJECT in accordance with the 2012 US EPA Revolving Loan Fund Terms and Conditions (Exhibit), including, but not limited to: - i. To prepare a community relations plan for DEPARTMENT review and acknowledgement and implement the approved community relations plan that which includes providing a copy of all public mail notices and agendas of all meetings or public information hearings to the DEPARTMENT, prior to commencing any response actions. - ii. A publicly available administrative record shall be established by the SUBGRANTEE and a newspaper notice be placed in the newspaper, in accordance with the attached terms and conditions; - iii. To submit the analysis of Brownfields cleanup alternatives' document for DEPARTMENT review and approval. - (a) SUBGRANTEE shall submit copies of the draft analysis of brownfields cleanup alternatives to the DEPARTMENT for review and approval and to US EPA and the DEPARTMENT'S designated environmental project manager; - (b) The SUBGRANTEE shall make the analysis of brownfields cleanup alternatives document available for review and public comment in the administrative record for a period of not less than thirty (30) days from the date of publication of a public notice which announces the availability of the document for public review; - (c) After the public comment period, the SUBGRANTEE shall respond, either in writing or via public hearing, to the specific public comments, and provide the DEPARTMENT with documentation of comments received and the SUBGRANTEE'S responses, a copy of the newspaper notice, and documentation of any changes proposed by the SUBGRANTEE to the remediation; - (d) The DEPARTMENT shall incorporate all appropriate comments into a DEPARTMENT-prepared decision document, as appropriate. The final decision document is the SUBGRANTEE'S authorization to undertake the site-specific remediation. No site work, unless authorized by the DEPARTMENT, shall occur prior to the date of the finalized decision document. - iv. To prepare Corrective Action Plan, per KRS 224.01-520 and submit them to the DEPARTMENT for review and approval and to the DEPARTMENT'S designated environmental project manager, if applicable, for review and comment. This may occur simultaneously with the submittal of the analysis of cleanup alternatives document - v. To prepare remedial design and engineering documents and submit them to the DEPARTMENT for review and approval and to the DEPARTMENT'S designated environmental project manager, if applicable, for review and comment. This may occur simultaneously with the submittal of the analysis of cleanup alternatives document. - vi. If confirmatory samples will be collected during cleanup activities to document the completeness of the cleanup, the SUBGRANTEE, through the Contractor, shall prepare a Quality Assurance Project Plan, or its equivalent (e.g. QA/QC), which sets forth the manner and method of collecting and analyzing samples and submit it to the DEPARTMENT for review and approval. - vii. The SUBGRANTEE is responsible for the completion of the community relations plan, the analysis of Brownfields cleanup/interim actions alternatives, and corrective action plan referenced above. - 14. To reimburse the DEPARTMENT up to but not exceeding the contract amount that the DEPARTMENT deems appropriate in the event the SUBGRANTEE fails to comply with the conditions of this Agreement as described, or fails to provide public benefits as indicated in the PROJECT application, proposal description, or this Agreement. In addition, should the SUBGRANTEE fail to comply with the conditions of this Agreement, fail to progress due to nonappropriation of funds, or fail to progress with or complete the PROJECT to the satisfaction of the DEPARTMENT, all obligations of the DEPARTMENT under this Agreement may be terminated, including further PROJECT cost payment. - 15. Not to discriminate against any employee or applicant for employment because of age, race, religion, color, disability, sex, physical condition, developmental disability, sexual orientation, arrest or conviction record or national origin. Except with respect to sexual orientation, the SUBGRANTEE further agrees to take affirmative action to ensure equal employment opportunities. The SUBGRANTEE agrees to post in a conspicuous place available for employees and applicants for employment, notices setting forth the provisions of the nondiscrimination clause. - 16. To cooperate fully with an audit of the Subgrant and the Work, if so requested from state or federal authorities. - 17. To document all the uses of the subgrant proceeds, and maintain adequate books and accounts in accordance with generally accepted accounting principles consistently applied. SUBGRANTEE shall permit any representative of DEPARTMENT, at any reasonable time, to inspect, audit and examine such books and inspect the properties of SUBGRANTEE and shall maintain documentation on the use of the subgrant proceeds for a minimum of three (3) years after the completion of remediation activities supported by the subgrant, or for the length of the subgrant, whichever is greater, except that records that are subject to audit findings shall be retained three (3) years after such findings have been resolved, and all such records and supporting documents shall be made available, upon request, for inspection or audit by the DEPARTMENT or its representatives. - 18. To maintain documentation until the completion of any litigation, claim, negotiation, audit or other action involving those documents or for the record retention period set above, whichever is longer. SUBGRANTEE shall seek the written approval of the DEPARTMENT prior to disposing of records. - 19. To notify the DEPARTMENT when the PROJECT is complete. The notice shall contain certification or documentation that the eligible activities are completed and have been performed in accordance with the terms of this Agreement. This subgrant closeout documentation shall summarize the actions taken, the resources committed, the problems encountered in completion of the PROJECT, if any, identify any institutional controls required, and document that the cleanup is complete and is protective of human health and - the environment. This documentation shall be submitted to the DEPARTMENT'S designated Environmental Project Manager for review and comment. - 20. To obtain from the DEPARTEMNT a No Further Remediation letter under KRS 224.450-465 or a Notice of Completion letter under KRS 224.01-400 or 224.01-405, whichever is deemed by the DEPARTMENT to be most appropriate for the PROJECT. - 21. To erect a sign on the PROJECT site stating that the PROJECT is being financed in part by the DEPARTMENT and the PROGRAM, and providing the appropriate contacts for obtaining information on activities being conducted at the site and for reporting suspected criminal activities. The sign erected on the PROPERTY shall comply with the requirements of 40 C.F.R. Part 35, Subpart O (35.6105(a)(2)(ii)) and all requirements of the state and local laws applicable to on-premise outdoor advertising, and be posted on the PROPERTY within 30 days of signing this Agreement. The sign shall be posted in a publicly visible location. - 22. That the DEPARTMENT may use the PROJECT and results for marketing or promotional purposes. - 23. That it is expressly understood that a failure or delay on the part of the SUBGRANTEE in the performance, in whole or in part, or any of the terms of this Agreement, if such failure is attributable to an Act of God, fire, flood, riot, insurrection, embargo, emergency or governmental orders, regulations, priority, or other limitations or restrictions, or other similar unforeseen causes beyond the reasonable control of such party, the failure or delay shall not constitute a breach or default under this Agreement, however, the SUBGRANTEE shall use its best effort to ensure that the PROJECT is completed in a reasonable time without unnecessary delay. - 24. And understands that any use of the PROPERTY or any activity thereon which is inconsistent with the foregoing provisions is expressly prohibited. #### III. The DEPARTMENT agrees: - 1. To obligate to the SUBGRANTEE the amount of \$000,000, and to tender to the SUBGRANTEE that amount as long as the SUBGRANTEE provides matching funds including eligible in-kind of at least 20% of the subgrant amount. - 2. To supply the SUBGRANTEE with all necessary state and federal reporting forms. - 3. That the SUBGRANTEE shall have sole control of the method, hours worked, and time and manner of any performance under this Agreement other than as specifically provided herein. The DEPARTMENT reserves the right to inspect the job site or premises for insuring that the performance is progressing or has been completed in compliance with the Agreement. The DEPARTMENT takes no responsibility of supervision or direction of the performance of the Agreement to be performed by the SUBGRANTEE or the SUBGRANTEE's employees or agents. The DEPARTMENT further agrees that it will exercise no control over the selection and dismissal of the SUBGRANTEE's employees or agents. #### **IV.** Special Condition #### 1. Subgrant Reimbursement - i. The SUBGRANTEE may request a maximum of one reimbursement payment per month and the SUBGRANTEE shall use the form provided by the DEPARTMENT. Such requests shall include documentation of (1) work completed; (2) eligible costs, and (3) match incurred by the grantee. - ii. The SUBGRANTEE must provide documentation that the match percentage indicated on the first page of this contract has been incurred by the SUBGRANTEE. Subgrant payments are contingent upon review by the DEPARTMENT and may be adjusted if costs are determined to be ineligible. - iii. The DEPARTMENT may withhold ten percent of the total subgrant amount stated in this contract for final payment. The final payment request shall be made via a DEPARTMENT approved method or form. - iv. The Subgrant Funds shall be payable to the SUBGRANTEE as reimbursement for allowable expenses incurred based upon the progress of the work and in accordance with the approved Project Budget (Exhibit) attached hereto and made a part hereof. No reimbursement shall be made to the SUBGRANTEE without the written approval of the DEPARTMENT. #### 2. Final Report i. The SUBGRANTEE shall complete a Final Report documenting the activities completed with the funds awarded under this Agreement, including leveraging and redevelopment accomplishments as required by ACRES. The SUBGRANTEE shall submit a copy of any Correction Action Plans funded by this grant as a component of the final report on subgrant activities required by the DEPARTMENT. The report shall be submitted to the DEPARTMENT along with the final request for reimbursement under this Subgrant Agreement. #### 3. Quarterly Progress Reports i. The SUBGRANTEE shall furnish brief written progress reports to the DEPARTMENT on a quarterly basis during the cleanup. The reports are due on the 1st of month April, July, October and January of each year. #### 4. Changes to PROJECT Scope or Budget - i. The SUBGRANTEE shall conduct all the activities listed in the "Scope and Description of Cleanup Activities Funded by this Subgrant" section of this Agreement. If the SUBGRANTEE requests a modification to the scope and description of the subgrant activities to be conducted, the SUBGRANTEE shall submit a request for an amendment to this Agreement in writing to the DEPARTMENT before the end date of this Agreement. Such a request must be submitted before any activities are conducted that are different than those listed in this Agreement. Amendments are subject to DEPARTMENT approval and availability of funds. No additional work or expense may be undertaken until approval is received, in writing, for the scope or budget change. - ii. If the SUBGRANTEE determines that they will not need to use the full amount of their subgrant award, the SUBGRANTEE shall notify the DEPARTMENT in writing as soon as possible such that excess funds may be allocated to another project. #### 5. SUBGRANTEE In-Kind Cost Documentation - i. In order for in-kind costs to be reimbursed or count as matching funds, the SUBGRANTEE shall provide adequate documentation of staff time, equipment use, and other eligible costs. Any staff overtime charges must be approved by the DEPARTMENT prior to the work being conducted. - ii. The SUBGRANTEE shall make the request in writing that includes a justification as to why any overtime is necessary and a private company estimate for the work - iii. Equipment rental rates may not exceed the rates established Contractor Cost Outline established by the Petroleum Storage Tank Environmental Assurance Fund under 401 KAR 42:250. The GRANTEE shall clarify whether the SUBGRANTEE is requesting DEPARTMENT reimbursement or if the in-kind documentation is to apply to the 20% match. #### 6. Site Access i. The SUBGRANTEE shall have legal and physical access to the site or facility to conduct all the activities described in the "Scope and Description of Grant Activities" section of this Agreement before this Agreement is executed. If circumstances change resulting in reduction of access, the SUBGRANTEE shall notify the DEPARTMENT immediately in writing. #### 7. Site Investigation and Corrective Action Plan - i. A corrective action plan must be approved by the DEPARTMENT before the SUBGRANTEE can obtain reimbursement for eligible activities associated with the corrective action plan from this subgrant. If the corrective action plan has not already been approved, the SUBGRANTEE shall submit those reports to the DEPARTMENT'S Environmental Project Manager for review and approval. - ii. If a corrective action plan is not approved by the project manager and further work is necessary for the activity to satisfy the appropriate regulatory requirements, then the additional work must be conducted in order for that plan to be approved and eligible subgrant activities to be reimbursed. - iii. Costs incurred to conduct site investigation activities shall not be reimbursed by this subgrant. Costs to prepare the Corrective Action Plan and Analysis of Brownfield Cleanup Alternatives (ABCA) can be reimbursed by this subgrant if included in the "Scope and Description of Cleanup Activities Funded by this Subgrant" section of this Agreement. #### 8. Assessment and Characterization Activities - i. Lead and asbestos surveys are not reimbursable under this subgrant. - ii. Any investigative wastes, will be properly stored and disposed of in accordance with applicable state and federal regulations. Disposition of investigative wastes by the SUBGRANTEE must occur within six (6) months of generation of wastes. - iii. Abandonment of any wells or drill holes must be completed in accordance with state and federal regulations and only with DEPARTMENT approval. Documentation shall be noted in the final report. #### 9. Remedial Actions i. Any investigation and remedial actions conducted as part of this subgrant shall follow the procedures and requirements included in KRS 224. Remedial actions eligible for funding are those consistent with the KRS 224 and the regulations promulgated thereto as described in the "Scope and Definitions of Subgrant Activities" section of this Agreement. Nothing in this Agreement shall entitle the SUBGRANTEE or any other party involved with the PROJECT to any special rights, privileges, liability exemptions, or obligations regarding their responsibility to undertake remedial actions under KRS 224 or any other state or federal environmental laws. #### 10. Waste Disposal - All wastes generated at the Site, including contaminated soil, water, and other wastes generated during response actions associated with this subgrant, will be disposed of properly at in a manner consistent with all state and federal laws or regulations - ii. Upon completion of activities, provide appropriate documentation to the DEPARTMENT of waste disposal activities as authorized in the Corrective Action Plan as approved by the DEPARTMENT. - iii. The DEPARMENT reserves the right to deny payment of transportation and disposal costs not authorized by the DEPARTMENT. #### 11. Fees i. If the SUBGRANTEE, as part of the approved corrective action plan, incurs costs associated with DEPARTMENT fees, those fees are eligible for reimbursement. #### 12. Hazardous Substances i. Hazardous substances shall be analyzed and disposed of in accordance with all applicable state and federal requirements. #### 13. Petroleum or Hazardous Substance Storage Tank Removal - i. All petroleum or hazardous substance storage tank removal(s) shall be conducted in accordance with state and federal regulations. - ii. Any wastes generated during the removal and cleaning of the tanks shall be analyzed and managed in accordance with all applicable state and federal regulations. The SUBGRANTEE shall submit a copy of any report that summarizes work done with regards to petroleum or hazardous substance storage tank removal(s) as a result of subgrant activities to the DEPARTMENT as a component of the final report ## 14. Demolition Operations [Only if required by Corrective Action Plan and listed in the "Scope and Description of Subgrant Activities" section of this Agreement.] - i. Disposal of waste or media containing waste shall be managed in accordance with the applicable state and federal regulations. - ii. A SUBGRANTEE who plans to haul the demolition waste must be licensed in accordance with the applicable state and federal regulations. ### 15. Asbestos Abatement [Only if required by the Remedial Action Plan and listed in the "Scope and Description of Subgrant Activities" section of this Agreement.] i. Asbestos inspection, abatement, transportation, and disposal shall be conducted in accordance with federal and state regulations. - 16. Abatement of Lead-Based Paint [Only if required by the Remedial Action Plan and listed in the "Scope and Description of Subgrant Activities" section of this Agreement.] - i. Lead based paint inspection, remediation, transportation, and disposal shall be conducted in accordance with federal and state regulations. #### V. Signatures The person signing for the SUBGRANTEE represents that he or she is authorized to execute this Agreement and bind the SUBGRANTEE, either by a duly adopted resolution or otherwise. The foregoing offer is hereby accepted on behalf of the SUBGRANTEE. The SUBGRANTEE promises to execute the purchases and activities funded in part by this subgrant in strict accordance with the terms and conditions of this Agreement. Authorized signatures #### **List of Exhibits** - A. Map of property showing boundaries and work areas - B. Copy of Deed - C. Project Budget Sheet Summary - D. US EPA Revolving Loan Fund (RLF) Terms and Conditions for 2012 - E. Analysis of Brownfield Cleanup Alternatives - F. Signed application and all attachments and exhibits # EXHIBIT B - PROJECT BUDGET SHEET SUMMARY [Grantee] [site name] BFRLF-xxx | Activity or Expense | Subgrant
Amount | Match
Amount
(including
in-kind
services) | Match
Source | Total Cost | |---|--------------------|---|-----------------|------------| | Reimbursement for preparation of the Analysis of Brownfield Cleanup | \$ | \$ | | \$ | | Implementation of Community Relations Plan, including maintenance of administrative record repository | \$ | \$ | | \$ | | Installation of fences, warning signs, or other security or site control | \$ | \$ | | \$ | | Fee for Property Management Plan | \$ | \$ | | \$ | | Preparation/Finalization of the
Corrective Action Plan (CAP) | \$ | \$ | | \$ | | Soil Excavation | \$ | \$ | | \$ | | Soil Transportation & Disposal | \$ | \$ | | \$ | | Soil Treatment | \$ | \$ | | \$ | | Confirmatory Sampling | \$ | \$ | | \$ | | Developing a Quality Assurance Project
Plan (QAPP) | \$ | \$ | | \$ | | Groundwater Remediation Capital Cost | \$ | \$ | | \$ | | Groundwater Remediation Operation and Maintenance | \$ | \$ | | \$ | | Post-remedial Groundwater Monitoring (Short-Term) | \$ | \$ | | \$ | | Remediation Oversight | \$ | \$ | | \$ | | Health & Safety Site Monitoring | \$ | \$ | | \$ | | | | |---|----|----|--|----|--|--|--| | Demolition (if necessary as part of the environmental remediation) | \$ | \$ | | \$ | | | | | Asbestos Abatement | \$ | \$ | | \$ | | | | | Lead-base paint abatement | \$ | \$ | | \$ | | | | | Removal of drums, barrels, tanks etc that contain/may contain hazardous substance or petroleum | \$ | \$ | | \$ | | | | | Purchasing environmental insurance | \$ | \$ | | \$ | | | | | Monitoring adequacy of cleanup and overseeing activities to ensure compliance with Federal & State requirements | \$ | \$ | | \$ | | | | | Progress reporting | \$ | \$ | | \$ | | | | | Other Eligible Costs (Specify) | | | | | | | | | | \$ | \$ | | \$ | | | | | | \$ | \$ | | \$ | | | | | | \$ | \$ | | \$ | | | | | | \$ | \$ | | \$ | | | | | | \$ | \$ | | \$ | | | | | | \$ | \$ | | \$ | | | | | | \$ | \$ | | \$ | | | | | TOTAL | \$ | \$ | | \$ | | | |